[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 3
	[bookmark: _GoBack]How and Why Did the U.S. Expand Westward? The 1830s and 1840s

	Content Area
	Grade Level

	English
Language Arts
	Science
	U.S. History
	Middle School
	High School

	Approximate Time Needed: Four weeks

	UNIT OVERVIEW
	KEY STANDARDS

	In this unit, students investigate key events and ideas in westward expansion during the antebellum period. They first use maps and images to learn the progression of territorial expansion and learn about the idea of manifest destiny. They then delve into Texas independence and annexation and identify and consider contrasting perspectives on these events, before engaging in an LDC module focused on the debates around the Mexican-American War. This LDC module closes with an argumentative essay. The final activity in the unit requires students to consider the different ways land was acquired and the impacts of that expansion on different groups of people. Throughout the unit, students read and analyze varied primary and secondary sources to build evidentiary claims, identify multiple perspectives, and consider causal relationships.
	Common Core
RH.6-8.1
RH.6-8.2
WHST.6-8.1
Colorado
SS8.1.2.c
SS8.1.2.d
SS8.2.1.a
SS.8.2.2.c
	Kentucky
SS-08-4.3.2
SS-08-2.3.1
SS-08-5.1.1
SS-08-5.2.3
SS-08-5.1.2

	COMMON ASSIGNMENTS
	LDC TEACHING TASK

	Constructed Response: Texas independence and annexation
LDC argumentative essay: Mexican-American War
Moving West Summative Response
	Task Template A, Argumentation Task 2
Considering the historical perspectives on the Mexican-American War, was President Polk justified when he declared war in 1846? After reading primary and secondary sources given in class, write an essay in which you address the question and argue whether Polk was justified in his decision to declare war with Mexico. Support your position with evidence from the text(s).
Be sure to (acknowledge; refute) competing views.

	AUTHORS
	Kristy Craven, April Deener, Jeremy B. Dulaney, Mike Emmons, Trudi Gesin-Bainbridge, Michelle Logan, Amanda Minnich, Patt Owen, Jill A. Prindiville, Erin L. Sienicki, and Daisy Martin

[image:]
[image:]July 2015

	
About the Common Assignment Study
The Common Assignment Study (CAS) represents an effort to strengthen instruction through the integrated development of curriculum, instructional supports, and embedded assessments. Led by teachers in Colorado and Kentucky, CAS produced multiple high-quality instructional units in science, history, and English language arts. As new academic standards and assessments are being adopted across the states, CAS showcases teachers’ pivotal role in translating these larger initiatives into rigorous and relevant classroom experiences for their students.
The CAS instructional units—which include classroom activities, assessments, and rubrics for scoring student work—were developed using the Understanding by Design framework. Each unit was strengthened by integrating a Literacy Design Collaborative (LDC) module to help scaffold and support the development of students’ content literacy. Over a two-year period, the teachers developed, taught, and revised the units with the support and leadership of The Colorado Education Initiative and The Fund for Transforming Education in Kentucky; the subject matter expertise provided by the Stanford Center for Assessment, Learning and Equity; and the research support of the Center for Assessment. Throughout the study, which was funded by the Bill & Melinda Gates Foundation, Westat provided technical assistance and support and collected student work samples and scores from each unit.
The units contain shared elements (“common assignments”) that were collaboratively developed and used by teachers in both states. However, teachers maintained flexibility and autonomy to tailor the units to meet local needs and make contextualized instructional choices. Teacher-leaders have taken active roles in facilitating the collaborative design process. Teachers have reported that newly developed tools and strategies have better engaged their students and provided them with richer opportunities to demonstrate their understanding of the material. Research for Action has studied the implementation of the CAS units and gathered feedback to improve how districts and schools can use CAS resources to support the integrated use of teacher-developed curricula, instructional supports, and embedded assessments.

	[image:]
www.commonassignment.org
	[image:]
www.gatesfoundation.org

	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:Center-for-Assessment.png]
www.nciea.org
	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:CEI logo_horizontal.png]www.coloradoedinitiative.org
	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:TheFundKY New Logo.jpg]
www.thefundky.org

	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:RFA_logo.jpg]
www.researchforaction.org
	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:SCALE Logo Hi Res.jpg]scale.stanford.edu
	[image: Big Boy Share:Current Projects:A-L:Gates Foundation:Common Assignment Units 2015:Documents:Links:logos:Westat_Logo_print.jpeg]www.westat.com

Table of Contents

1. Unit Overview
2. Introductory Activities: Setting Context
3. Common Assignment 1
Texas Independence and Annexation Constructed Responses
4. Common Assignment 2
LDC Argumentative Essay: Mexican-American War
5. Common Assignment 3
Moving West Summative Response

	[bookmark: overview]Desired Results

	Established Goals/Standards
	Common Core State Standards

	
	RH.6-8.1: Cite specific textual evidence to support analysis of primary and secondary sources.
RH.6-8.2: Determine the central ideas or information of a primary or secondary source … .
	WHST.6-8.1: Write arguments focused on discipline-specific content.

	
	Colorado

	
	History
SS8.1.2.c: Examine factors that motivated the military and economic expansion from the American Revolution to Reconstruction.
SS8.1.2.d: Evaluate the impact of different factors—on topics to include but not limited to gender, age, ethnicity, and class—on groups and individuals in this time period and the impact of these groups and individuals on the events of the time period.
	Geography
SS8.2.1.a: Interpret maps and other geographic tools as a primary source to analyze a historic issue.
SS.8.2.2.c: Interpret from a geographic perspective the expansion of the United States by addressing issues of land, security, and sovereignty.

	
	Kentucky

	
	SS-08-4.3.2: Students will explain why and give examples of how human populations changed and/or migrated because of factors such as war, disease, economic opportunity and technology in the United States prior to Reconstruction. DOK 3
SS-08-2.3.1: Students will explain how conflict and competition (e.g., political, economic, religious, ethnic) occurred among individuals and groups in the United States prior to Reconstruction. DOK 2
SS-08-5.1.1: Students will use a variety of tools (e.g., primary and secondary sources) to describe and explain historical events and conditions and to analyze the perspectives of different individuals and groups (e.g., gender, race, region, ethnic group, age, economic status, religion, political group) in U.S. history prior to Reconstruction. DOK 3
	SS-08-5.2.3: Students will explain how the growth of democracy and geographic expansion occurred and were significant to the development of the United States prior to Reconstruction. DOK 3
SS-08-5.1.2: Students will explain how history is a series of connected events shaped by multiple cause-and-effect relationships and give examples of those relationships. DOK 3

	
	Transfer
	Students will be able to independently use their learning to ...
Analyze primary and secondary accounts to form evidence-based interpretations of historical events.
Consider and discuss multiple causes for historical events.
Discuss how geographic and economic factors matter to understanding human settlement.

	
	Meaning
	Understandings/Big Ideas
Students will understand …
Events and ideas significant to westward expansion in the antebellum era.
How and why the United States acquired western lands.
That the use of authentic primary source documents enriches our understanding of historical events and ideas.
	Essential Questions
Students will keep considering …
How and why were western lands acquired?
How does analyzing primary and secondary sources help us to understand the past?
And to a lesser extent …
What were expansion’s impacts on varied groups?

	
	Acquisition
	Know (Content)
Students will know …
The definition of manifest destiny.
Key events in westward expansion during the 1830s–50s, with emphasis on acquiring Texas and the Mexican-American War.
The connection between westward expansion and debates over slavery.
Westward movement impacted varied groups in multiple ways.

	
	
	Do (Skills)
Students will be skilled at …

	
	
	Discipline Skills
Identifying and explaining multiple causation and cause-effect.
Identifying and understanding multiple perspectives.
Using maps and timelines to situate historical events in their time and space (context).
	Literacy Skills
Accurately analyzing primary and secondary sources.
Citing and explaining specific textual evidence to support this analysis.
Argumentative writing.

	Acceptable Evidence of Results

	Assessments
1. Common Assignment 1: Texas Independence (and Texas Annexation)—Constructed Response Questions
2. Common Assignment 2: LDC Task: Mexican-American War
Argumentative Task 2
Prompt: Considering the historical perspectives on the Mexican-American War, was President Polk justified when he declared war in 1846? After reading primary and secondary sources given in class, write an essay in which you address the question and argue whether Polk was justified in his decision to declare war with Mexico. Support your position with evidence from the text(s).
	Be sure to (acknowledge; refute) competing views.

3. Common Assignment 3: Moving West Summative Response
	Evaluative Criteria
1. Constructed Response Rubric (0–2)
2. LDC Argumentative Rubric
3. Summative Response Rubric (0–4)

	Supports/Scaffolding
Modified primary sources
Sentence starters
Graphic organizers
Group and partner work
Vocabulary collection tool
	

	Learning Experiences and Instruction

	Unit Texts and Materials
	For Instruction
John Gast’s painting of the story of the western frontier, 1872 (http://picturinghistory.gc.cuny.edu/item.php?item_id=180 [image:])
Map that shows expansion and PowerPoint slides on expansion
Lesson on Manifest Destiny (from Reading Like a Historian [image:] or Digital History site [image:])

	
	For Common Assignments

	
	Texas Independence Constructed Response
Texas Independence lesson from Reading Like a Historian [image:]
Document A: Texas Declaration of Independence Document B: Letter by Manchola
Document C: Colonel Seguin’s Burial Speech
Document D: Lundy’s Pamphlet
Document E: John Quincy Adams
Document F: Joint Resolution of Congress to Annex Texas

	Mexican-American War LDC sources
Document 1: Polk’s Inaugural
Document 2: Thoreau
Document 3: Polk’s Letter
Document 4: Polk’s Special Message
Document 5: Giddings
Document 6: Sumner
Document 7: Historian Haynes
See CoreTools [image:] for all resources.
Moving West Summative Response
“America: The Story of Us” “Westward” episode, about 44 minutes
History Alive sources on groups moving westward

	Assessment Tasks
	Mid-Assessment
Common Assignment 1: Texas Independence and Annexation Constructed Responses
Short answer questions on primary source documents that get at multiple causes of involvement in Texas.
Resources
Documents A–F (primary sources representing perspectives for and against Texas independence and annexation)
Discussion questions
Graphic organizers for scaffolding reading of the six sources
Rubric (0, 1, 2) adapted from KY SAQ rubric

	
	Common Assignment 2: Mexican-American War
LDC Module: Argumentative task based on primary sources and one secondary source representing different perspectives on whether the United States should have entered the Mexican-American War.
Resources
Documents 1–7
Reading for understanding questions
Graphic organizer for scaffolding reading of the seven sources
Essay organizer for planning essay
LDC Argumentative Scoring Rubric

	
	Common Assignment 3: Moving West Summative Response
Summative Response Question
Part A. Explain, in detail, how the United States acquired two territories.
Part B. Choose two groups that were affected by westward expansion and describe the impact of expansion on those groups.
Resources
 “America: The Story of Us” “Westward” episode, about 44 minutes
“TCI History Alive! The United States through Industrialism”—Unit 5, Section 16: “Life in the West” minidramas [image:]
Rubric for Summative Response adapted from Kentucky Extended Response Question rubric (0, 1, 2, 3, 4)

	Learning Tasks
	Introductory Activities: Setting Context
(Teachers craft specific lessons using these resources.)
Analysis of John Gast Painting
Resources
John Gast’s 1872 painting of the story of the western frontier, with set of questions to borrow/modify
More information about the painting [image:]
The What and When
PowerPoint with progression of expansion
Students fill in a blank map of the territories during the lesson to create a visual timeline of expansion.
Resources
Blank map of the territories
PowerPoint slides
Understanding Manifest Destiny
Manifest destiny (MD), policies influenced by MD, impacts of MD.
Resources
To craft a lesson plan, see Manifest Destiny lesson plan from Reading Like a Historian [image:] or materials from Digital History [image:]
Common Assignment 1: Texas Independence and Annexation
Common Assignment 2: Mexican-American War LDC Module
Common Assignment 3: Moving West Summative Response
Students learn about different groups who moved west and experienced conflicts with Native Americans. They explore varied motives for migration and varied outcomes for different groups, such as explorers, forty-niners, Californios, mountain men, missionaries, Mormons, pioneer women, and Chinese laborers.

How and Why Did the United States Expand Westward?
The 1830s and 1840s Unit Overview

14
[image:]		Middle School History Unit 2
	How and Why Did the U.S. Expand Westward?
The 1830s and 1840s
	U.S. History
	Middle School

	[bookmark: introactivities]Introductory Activities

	Setting Context

	Table of Contents
Teacher Materials
Teacher Instructions
John Gast Painting Analysis
The What and When of U.S. Territorial Expansion
PowerPoint
Understanding Manifest Destiny
PowerPoint
Lesson plan from Reading Like a Historian [image:] or materials from Digital History [image:]
Student Materials
Westward Expansion Map

[bookmark: introactivities_1]Teacher Instructions
Listed below are the resources in this section with notes about how to use them. Use these resources and notes to craft lessons tailored for your students that will help set context for the subsequent learning activities.
Gast Painting Analysis: Introduce the unit using this engaging and rich image.
See here [image:] for more information about this painting.
The What and When
a. PowerPoint: Use this PowerPoint in conjunction with the westward expansion map following it to help students track the progression of U.S. territorial expansion.
b. Westward expansion map
Understanding Manifest Destiny
c. PowerPoint
d. Lesson plan from Reading Like a Historian [image:] or materials from Digital History [image:]. Use these two resources to craft a lesson plan on manifest destiny for your students.
[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Introductory Activities: Setting Context

[bookmark: introactivities_2]John Gast Painting Analysis
[image: http://picturinghistory.gc.cuny.edu/images/gast-pg.jpg]

John Gast painted this picture in 1872. He painted it for a publisher who included it in a popular series of western travel guides.
Possible Questions
Looking Closely
Sketch what you see in the painting.
What different groups of people do you see? List those that appear in order from left to right.
What different modes of transportation do you see?
What items is the woman holding?
Interpretation
What might these symbolize?
Reading and Analysis
Who created this painting? When? For what?
Who was the audience for this painting?
What message does this painting convey about the West and westward migration? Explain using details from the painting.
Do you think this was a new message for the people who saw it? Why or why not?
Standards
Common Core: RH.6-8.1 [image:]
[bookmark: introactivities_3]The What and When of U.S. Territorial Expansion PowerPoint

[image: Macintosh HD:Users:ken:Downloads:BMS Manifest Destiny-2.jpg]

Access the full PowerPoint here: http://collegeready.gatesfoundation.org/wp-content/uploads/2015/07/BMS-Manifest-Destiny-2.ppt [image:]

[bookmark: introactivities_4]Understanding Manifest Destiny PowerPoint

[image: Macintosh HD:Users:ken:Downloads:Manifest destiny.jpg]

Access the full PowerPoint here:
http://collegeready.gatesfoundation.org/wp-content/uploads/2015/07/Manifest-destiny.ppt [image:]

[bookmark: introactivities_5][image: http://3.bp.blogspot.com/-D6wbfFSLqEg/US35vj4eFVI/AAAAAAAAAcw/7Nj9vJzrnj0/s1600/Blank_Map_of_the_US_-_Westward_Expansion+JPEG..jpg]
[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Introductory Activities: Setting Context

15
[image:][image:]		Middle School History Unit 2
	How and Why Did the U.S. Expand Westward?
The 1830s and 1840s
	U.S. History
	Middle School

	[bookmark: comm1]Common Assignment 1

	Texas Independence and
Annexation Constructed Responses

	Table of Contents
1. Teacher Materials
Texas Independence PowerPoint
Key for Texas Independence Timeline
Texas Independence and Annexation Lesson Plan
Common Assessment Constructed Response Rubric
Student Materials
Texas Independence Timeline
Additional Documents for Texas Independence Lesson
Document A: Texas Declaration of Independence [image:]
Document B: Letter by Manchola [image:]
Document C: Colonel Seguin’s Burial Speech [image:]
Document D: Lundy’s Pamphlet [image:]
Document E: John Quincy Adams
Document F: Joint Resolution of Congress to Annex Texas
Texas Annexation Graphic Organizer
Texas Independence and Annexation Questions
Document for Further Study and Learning—Travis’ Letter

17
[image:]		Middle School History Unit 2
[bookmark: comm1_1]Texas Independence PowerPoint
Use this PowerPoint to walk students through territorial expansion. Students fill out their own “Texas Independence Timeline” (included below) from the information in this PowerPoint presentation.
[image: Macintosh HD:Users:ken:Downloads:CAS TEXAS INDEPENDENCE copy.jpg]

Access the full PowerPoint here: http://collegeready.gatesfoundation.org/wp-content/uploads/2015/07/CAS-TEXAS-INDEPENDENCE-copy.ppt [image:]

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1

[bookmark: comm1_2]Key for Texas Independence Timeline
1819
1822
1829
1836
1844
1837
1519–21
Conquistador Hernan Cortes conquers Aztec Empire (Mexico) for Spain.
Adams-Onis Treaty: U.S. acquires Florida from Spain.
Mexico gains its independence from Spain—Spain is no longer present in North America.
Stephen F. Austin settles 300 American families in Texas with permission from Mexico.
Settlers must obey Mexican laws and convert to Catholicism.
Mexico outlaws slavery.
Texas annexation defeated in Senate.
Texas declares independence.
Sam Houston defeats Santa Anna and wins Texas independence.
Outgoing President John Tyler signs a congressional joint resolution to annex Texas and make it part of the union. (Joint resolutions only require a simple majority vote instead of 2/3 majority.)
Abolitionists in the Senate block Texas annexation again—by one vote (the vote was 35-16, but 36 votes were needed).
1833
Santa Anna comes to power and throws out Mexico’s Constitution.
1830
Mexico bans Anglo immigration.
1821
1845

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1
Santa Anna defeats Texans at Alamo.

18
[image:][image:][image:]		Middle School History Unit 2
[bookmark: comm1_3]Texas Independence and Annexation Lesson Plan
Note: Use the lesson [image:] produced for the Stanford History Education Group’s (SHEG) Reading Like a Historian curriculum. Then modify and extend that lesson as is noted in this document.

First, download directions and documents for the SHEG plan at https://sheg.stanford.edu/
texas-independence [image:]. (You will need to create a free account.) Then read through that plan. Finally, see our modifications and extensions to that plan explained below. These additions extend the plan to include the annexation of Texas.
Modification: Substitute the United Streaming Video segment that is available only through subscription with:
The History Channel’s “The Founding of Texas” Part 1 (a segment of “The Real West”) http://www.youtube.com/watch?v=RA3smbU2b4k [image:]
and/or
The History Channel’s “The Founding of Texas” Part 2 (a segment of “The Real West”) http://www.youtube.com/watch?v=uFJIR0YYI2A [image:]
Extension: , tools, and instructional steps provided.
These are:
Documents E and F
Texas Annexation Graphic Organizer
Additional instructional steps that follow Step 4 in the SHEG lesson
Additional Instructional Steps
Implement the SHEG lesson and then continue with the following instructional steps. Step 4—discussion questions—is the last step in the SHEG lesson, and the additional instructional steps follow.
Discussion questions
Why did Texans declare independence?
Were Texans justified in declaring independence?
Were these honorable men, fighting for freedom or greedy slaveholders?
What evidence from the documents supports your position?
Which of these pieces of evidence do you find more/less trustworthy? Why?
Why do historians still debate this question?
Hand out documents E and F. Students read documents and fill out Texas annexation graphic organizer.
Annexation discussion questions
Once Texas declared and won its independence, is the United States free to annex it? Why would Mexico object to the American annexation of Texas?
Why was Texas’ annexation denied twice before becoming a reality?
Students independently write answers to two constructed response questions.

Ideas for further study and learning
Have students discuss the situation in the Alamo and write a letter to the people of Texas asking for helping in defending the Alamo and stopping or delaying Santa Anna’s army.
Show students William Barret Travis’ primary source to compare to their letter.
Show clips from two Hollywood movies of the Alamo where Travis’ letter is used.
These two movies are John Wayne’s "The Alamo" and John Lee Hancock’s, "The Alamo," starring Billy Bob Thornton.
Both movies use a version of Travis’ letter with reference to the underlined sentences. In John Wayne’s version, the Mexican army comes to the fort and reads a message from Santa Anna demanding surrender, and Travis uses his cigar to light a cannon in response to the demand. In the Billy Bob Thornton version, Jim Bowie is in a discussion with Mexican officers who are demanding surrender when Travis fires the cannon in his general direction.

[image:][image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1

21
[image:]		Middle School History Unit 2
[bookmark: comm1_4]Common Assessment Constructed Response Rubric
Why did Texans declare independence from Mexico in 1836? Use evidence from the texts to support your answer and explain your reasoning.
	Score Point 2
	· You complete all components of the question and communicate ideas clearly.
· Evidence (specific information or quotations from the document) is accurately explained to support a claim.

	Score Point 1
	· You provide a partially correct answer to the question and/or address only a portion of the question.
· Evidence (specific information or quotations from documents) is included to support a claim but not explained.

	Score Point 0
	· Evidence is absent, inaccurate, or not relevant to the argument or prompt.

Common Assessment Constructed Response Rubric
Texas declared and won its independence and applied for statehood. Using evidence from the texts and logical reasoning, why did Mexico and some Americans object to Texas annexation?
	Score Point 2
	· You complete all components of the question and communicate ideas clearly.
· Evidence (specific information or quotations from the document) is accurately explained to support a claim.

	Score Point 1
	· You provide a partially correct answer to the question and/or address only a portion of the question.
· Evidence (specific information or quotations from documents) is included to support a claim but not explained.

	Score Point 0
	· Evidence is absent, inaccurate, or not relevant to the argument or prompt.

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1

[bookmark: comm1_5]Texas Independence Timeline

1819
1822
1829
1836
1844
1837
1519–21

1833

1830

1821
1845

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1

22
[image:][image:]		Middle School History Unit 2
[bookmark: comm1_6]Document E: John Quincy Adams
The treaty for the annexation of Texas to this Union was this day sent in to the Senate; and with it went the freedom of the human race.
Source: Excerpt from John Quincy Adams, former president and Representative from Massachusetts, writing in his diary on April 22, 1844.

[bookmark: comm1_7]Document F: Joint Resolution of Congress to Annex Texas (Modified)

Note: This is an excerpt from a Resolution that was passed by the U.S. Congress on March 1, 1985. It approved the admission of Texas as a state to the United States. It also laid out the requirements of that admission. Below is one of those requirements.
Joint Resolution for annexing [adding] Texas to the United States.
. . .
2. Be it further resolved, that the consent of Congress is given upon the following conditions, and with the following guarantees:. . .
New states, of convenient size, not exceeding four in number, in addition to the state of Texas, and having sufficient population, may hereafter, be formed out of the territory, which shall be entitled to admission under the provisions of the federal constitution. And such states as may be formed out of that portion of this territory lying south of thirty-six degrees thirty minutes north latitude, commonly known as the Missouri compromise line, shall be admitted into the Union with or without slavery, as the people of each state asking admission may desire. And in such state or states as shall be formed out of this territory north of said Missouri compromise line, slavery, or involuntary servitude, (except for crime,) shall be prohibited.

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1: Excerpts

47
[image:]		Middle School History Unit 2
[bookmark: comm1_8]Texas Annexation Graphic Organizer
	
	Who wrote it?
1. Name of author/document
2. Mexican or American?
3. Year document was written
	What is the view of annexation represented by this document?
	Provide a quote to support your answer.

	Document E
	
	
	

	Document F
	
	
	

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 1

[bookmark: comm1_9]Name:							

Texas Independence and Annexation

Directions: Using the documents and completed graphic organizer (documents A, B, C, D), answer the following question using evidence from the text.

Why did Texans declare independence from Mexico in 1836? Use evidence from the texts to support your answer and explain your reasoning.

Directions: Use the documents and completed graphic organizer (documents D, E, F) to answer the following question using evidence from the text and logical reasoning.

Texas declared and won its independence and applied for statehood. Why would Mexico and some Americans object to Texas annexation?

[bookmark: comm1_10]Document for Further Study and Learning—Travis’ Letter

Commandancy of the Alamo
Bexar, Fby. 24th, 1836

To the People of Texas & all Americans in the world
Fellow Citizens & Compatriots,
I am besieged by a thousand or more of the Mexicans under Santa Anna. I have sustained a continual bombardment & cannonade for 24 hours & have not lost a man. The enemy has demanded a surrender at discretion, otherwise the garrison are to be put to the sword if the fort is taken. I have answered the demand with a cannon shot, and our flag still waves proudly from the walls. I shall never surrender nor retreat.
Then, I call on you in the name of Liberty, of patriotism, & of everything dear to the American character, to come to our aid with all dispatch. The enemy is receiving reinforcements daily & will no doubt increase to three or four thousand in four or five days. If this call is neglected, I am determined to sustain myself as long as possible & die like a soldier who never forgets what is due to his own honor & that of his country.
Victory or Death
William Barret Travis
Lt. Col. Comdt.

P. S. The Lord is on our side. When the enemy appeared in sight we had not three bushels of corn. We have since found in deserted houses 80 or 90 bushels & got into the walls 20 or 30 head of Beeves.

Travis

	How and Why Did the U.S. Expand Westward?
The 1830s and 1840s
	U.S. History
	Middle School

	[bookmark: comm2]Common Assignment 2

	LDC Argumentative Essay:
Mexican-American War

	Table of Contents
1. Teacher Materials
Notes to the Teacher
Incorporating Quotes PowerPoint
LDC Argumentation Rubric
Student Materials
LDC Documents (Excerpts)
Polk’s Inaugural
Thoreau
Polk’s Letter
Polk’s Special Message
Giddings
Sumner
Historian Haynes
Reading Tools
Mexican War LDC Documents 1–7 Comprehension Reading Questions
Vocabulary Collection Tool
Graphic Organizer
Introducing Quotes Practice
Essay Organizer: Outline
Peer Review Tool

[image: Macintosh HD:Users:ken:Library:Containers:com.apple.mail:Data:Library:Mail Downloads:LDC Logos:LDC_not spelled out.png]

[bookmark: comm2_1]Notes to the Teacher
Find all materials and more detailed instructions in CoreTools [image:].
If students need help with understanding the LDC documents, use the Reading Tools (Comprehension Reading Questions and Vocabulary Collection Tool) to help them understand the main points of each document and learn difficult vocabulary. After using these tools, students should use the Graphic Organizer to help them analyze the documents in relation to the prompt.
Use the Introducing Quotes PowerPoint with the Introducing Quotes Practice Tool to help students with this skill. Emphasize that the information a student includes to introduce a quote should help the reader understand the authority or perspective of the source. Use these tools after reading activities and before writing activities.
Before writing the essay, students create an outline or graphic organizer based on their notes and reading in which they state their claim, sequence their points, and note their supporting evidence. The Essay Organizer: Outline is a tool that can support this, or use a tool of your own.

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2

[bookmark: comm2_2]Incorporating Quotes PowerPoint

[image: Macintosh HD:Users:ken:Downloads:Incorporating Quotes Practice ppt.jpg]

Access the full PowerPoint here: http://collegeready.gatesfoundation.org/wp-content/uploads/2015/07/Incorporating-Quotes-Practice-ppt..pptx[image:]

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2
[bookmark: comm2_2a][image: Macintosh HD:Users:sandi:Desktop:rubric.jpg]
[bookmark: comm2_3]Document 1: Polk’s Inaugural
Source: Excerpt from President James K. Polk’s inaugural address, March 5, 1845
[E]ighty years ago our population was confined on the west by the ridge of the Alleghenies. Within that period . . . our people . . . have filled the eastern valley of the Mississippi, adventurously ascended the Missouri to its headsprings, and are already engaged in establishing the blessings of self-government in valleys of which the rivers flow to the Pacific. The world beholds the peaceful triumphs of the industry of our emigrants. To us belongs the duty of protecting them adequately wherever they may be upon our soil.

[bookmark: comm2_4]Document 2: Thoreau

Source: Excerpt from Henry David Thoreau’s book, Civil Disobedience. He wrote it in prison between 1846-1848 and it was originally published in 1849.
… Witness the present Mexican war, the work of comparatively a few individuals using the standing government as their tool; for, in the outset, the people would not have consented to this measure …

… In other words, when a sixth of the population of a nation which has undertaken to be the refuge of liberty are slaves, and a whole country is unjustly overrun and conquered by a foreign army, and subjected to military law, I think that it is not too soon for honest men to rebel and revolutionize. What makes this duty the more urgent is the fact that the country so overrun is not our own, but ours is the invading army…

Thoreau: http://thoreau.eserver.org/civil1.html [image:]

[bookmark: comm2_5]Document 3: Polk’s Letter

Source: Excerpt from Letter from President James K. Polk to his agent in Mexico, John Slidell. November 10, 1845.
I am extremely desirous to acquire California…. If unfortunately, you should fail to effect a satisfactory adjustment of the pending differences between the two countries…I will call on Congress to provide the proper remedies.
[bookmark: comm2_6]Document 4: Polk’s Special Message (Modified)

Source: Excerpt from President James K. Polk, to the Congress of the United States: a special message calling for a declaration of war against Mexico, Washington D.C., May 11, 1846.

Note: President Polk attempted to end the disputes with Mexico through diplomacy. He sent a representative to Mexico, but the Mexican government refused to speak with the representative and bloodshed began. Both the U.S. and Mexico claimed land between the Nueces and Del Norte rivers and both saw the other military as invading their land.
Mexico has repeatedly threatened to make war upon us, for the purpose of reconquering Texas. In the meantime, we have tried every effort at reconciliation. The cup of forbearance [restraint] has been exhausted, even before the recent information from the frontier of the Del Norte. But now, after repeated threats, Mexico has passed the boundary of the United States, has invaded our territory and shed American blood upon American soil. She has proclaimed that hostilities have commenced, and that the two nations are now at war.. . .

We are called upon, by every consideration of duty and patriotism, to defend the honor, the rights, and the interests of our country.

[bookmark: comm2_7]Document 5: Giddings (Modified)

Source: Excerpt from Congressman Joshua Giddings speech during the Debate on the Mexican War, House of Representatives, Washington D.C., May 13, 1846.
Sir, no man regards this war as just. We know, the country knows, and the civilized worlds are conscious that it has resulted from a desire to extend and sustain an institution on which the Almighty [does not approve]. Mexico has long since abolished slavery and purified herself from its crimes and its guilt. Slaves now find asylum in the southwest and it has therefore become necessary to extend our people into Mexico in order to render slavery secure.. . .

This war is waged against an unoffending people, without just or adequate cause, for the purpose of conquest, with the design to extend slavery; in violation of the Constitution, against the dictates of justice, of humanity and the sentiments of the age in which we live and the [beliefs] of the religion we profess. I will not aid, no support whatever. I will not bathe my hands in the blood of the people of Mexico, nor will I participate in the guilt of those murders which have been and which will [later] be committed by our army there. For these reasons, I shall vote against the bill under consideration and all others calculated to support this war.

[bookmark: comm2_8]Document 6: Sumner

Source: Excerpt from a speech Representative Charles Sumner delivered about the Mexican War at Tremont Temple in Boston, MA, on November 5, 1846.
The Mexican War is an enormity born of slavery. Base in object, atrocious in beginning, immoral in all its influences, vainly prodigal of treasure and life, it is a war of infamy, which must blot the pages of our history.

Glossary
· Enormity: outrageous evil, wickedness
· Base: dishonorable, low
· Atrocious: extremely, shockingly wicked, cruel, or brutal
· Prodigal: wasteful
· Infamy: fame or being well known for a bad thing

[bookmark: comm2_9]Document 7: Historian Haynes
Source: Excerpt from “Manifest Destiny” written by Historian Sam W. Haynes for PBS.org’s series, “U.S.-Mexican War” in 2006.
Expansionists were also motivated by more immediate, practical considerations. Southerners anxious to enlarge the slave empire were among the most ardent champions of the crusade for more territory. New slave states would enhance the South’s political power in Washington and, equally important, serve as an outlet for its growing slave population. For American commercial interests, expansion offered greater access to lucrative foreign markets. Washington policy-makers, anxious to compete with Great Britain for the Asia trade, had long been convinced of the strategic and commercial advantages of San Francisco and other ports on the Pacific coastline of Mexican-owned California. The disastrous Panic of 1837, which had resulted in huge surpluses and depressed prices for American farm products, also focused attention on the need to develop new foreign markets.

Haynes: http://www.pbs.org/kera/usmexicanwar/prelude/md_manifest_destiny.html [image:]

[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2: Excerpts

[bookmark: comm2_10]Mexican War LDC Documents 1–7
Comprehension Reading Questions

Document 1: Polk’s Inaugural
1. What movement is Polk referring to in the first two sentences?
2. Why does Polk use the term “emigrant” instead of “immigrant”?
3. What have “our people” brought to the West?
4. What duty belongs to the United States?

Document 2: Thoreau
1. What “nation” is Thoreau referring to when he says, “a sixth of the population of this nation”?
2. Which country is Thoreau referring to when he says, “a whole country is unjustly overrun”?
3. Which foreign army is Thoreau referring to when he says, “conquered by a foreign army”?

Document 3: Polk’s Letter
1. What does Polk mean by “extremely desirous”?
2. What two countries is Polk talking about?
3. What pending differences is Polk referring to?
4. What could Polk mean by calling on Congress to “provide the proper remedies”?

Document 4: Polk’s Special Message
1. Why is Polk concerned for the people living in the West?
2. According to Polk, what has Mexico done that the United States must respond to?

Document 5: Giddings
1. How does Giddings feel about slavery?
2. According to Giddings, what are the reasons for going to war with Mexico?

Document 6: Sumner
1. What is Sumner’s view of the Mexican-American War?

Document 7: Historian Haynes
1. How is this source different from the other sources in this set?
2. What are three things that motivated Expansionists to support westward settlement?

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2[image:]

[bookmark: comm2_11]Name:						

Vocabulary Collection Tool

	Vocabulary Term
	Definition
	Picture

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: comm2_12]Name:							

Should the United States have gone to war with Mexico?

	
	Who wrote it?
1. Name of author
2. Month and year document was written
3. Audience for document
	What is this source’s point of view on western lands or the Mexican-American War?
	Write one piece of evidence from the document (quote or information) that shows this point of view.

	Document
1

	
	
	

	Document 2
	
	
	

	Document 3
	
	

	

	Document 4

	
	
	

	Document 5

	
	
	

	Document 6

	
	
	

	Document 7

	
	
	

	Sources that support
the Mexican-American War
	Sources that oppose
the Mexican-American War

	

·

·

·

	

·

·

·

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2[image:]: Graphic Organizer

[bookmark: comm2_13]Name:						

Introducing Quotes Practice

Directions: Using the authors, publications, and quotes given, write a sentence in which you incorporate all pertinent information. Remember, you can introduce a quote at the beginning or the end of a sentence.

Instead of “said,” try:
	Explained
	Described
	Emphasized
	Acknowledged
	Agreed
	Claimed

	Stated
	Proclaimed
	Illustrated
	Suggested
	Argued
	Announced

Example:
Mr. Cosby, an 8th grade teacher, Beaumont Gazette, “Although I do enjoy reading about princesses and dragons, my favorite kinds of stories are mysteries.”

	In the Beaumont Gazette, Mr. Cosby, an 8th grade teacher, explained, “Although I do enjoy reading about princesses and dragons, my favorite kinds of stories are mysteries.”

1. Mrs. Owen, construction worker, letter to the editor of the Herald Leader, “Building a garage is not as easy as it looks. It takes a lot of math, determination, and teamwork.”

2. Mrs. Friedlander, gardening enthusiast, Home and Gardens Magazine, “Flowers bring a smile to everyone’s face. I can’t help but smile when I look out at my garden and see my hard work blooming.”

3. Mr. Goff, World Fit leader, in an email to parents, “World Fit has been a great addition to our school. Our students are able to have a movement break and exercise, which improves their academics and behavior.”

4. Ms. Nelson, dog lover, Horse and Hound Online, “I believe everyone should own at least two dogs. They bring joy to every family, and I think we should make owning dogs a requirement in our country.”
How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2[image:]

[bookmark: comm2_14]Name:						

Mexican-American War LDC: Outline

First Body Paragraph: One reason for your side of the argument
Topic sentence or claim:
Evidence (information and/or quotes):
Explanation of how evidence supports your argument:

Second Body Paragraph: Second reason for your side of the argument
Topic sentence or claim:
Evidence (information and/or quotes):
Explanation of how evidence supports your argument:
Third Body Paragraph: Opposing argument	
Topic sentence or claim:
Explanation of opposing argument:
Evidence that supports opposing argument:
Reason and explanation detailing why your argument is stronger than this opposing argument:

Introduction and Conclusion Organizers

Your introduction paragraph should include a hook, background information necessary for your audience, and your thesis statement.

	

	

	

	

	

	

	

	

	

	

	

Your conclusion paragraph should slightly mirror your intro paragraph. Start with a transition into a conclusion of your essay. Readdress or summarize key aspects of your essay for your audience.

	

	

	

	

	

	

	

	

	

	

	

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2[image:]: Essay Organizer

[bookmark: comm2_15]Writer’s Checklist: LDC
	Element
	Your Own Check
	Partner Check

	Does the introductory paragraph include necessary background information?
	
	

	In your thesis statement, do you clearly state your view of Polk’s justification for going to war with Mexico?
	
	

	Does each paragraph begin with a topic sentence or claim?
	
	

	Is each reason developed so that the reader has a clear understanding of your ideas?
	
	

	Are specific details and quotations included?
	
	

	Do you explain how details and quotations support your argument?
	
	

	When using quotes, are the sources of those quotes identified?
	
	

	Do you include a counterclaim or contrary view?
	
	

	Does the conclusion mirror the introduction and restate key points of your essay?
	
	

	Does the paper use correct grammar and punctuation?
	
	

	Does the paper flow—does it seem organized?
	
	

	Give this paper a score: 1–5 (5 being the best)
	
	

1. Give your partner two compliments about his or her paper. What were areas of strength?
2. Write at least one helpful comment. What can be changed in the essay to strengthen the argument?

Writer’s Checklist: LDC
	Element
	Your Own Check
	Partner Check

	Does the introductory paragraph include necessary background information?
	
	

	In your thesis statement, do you clearly state your view of Polk’s justification for going to war with Mexico?
	
	

	Does each paragraph begin with a topic sentence or claim?
	
	

	Is each reason developed so that the reader has a clear understanding of your ideas?
	
	

	Are specific details and quotations included?
	
	

	Do you explain how details and quotations support your argument?
	
	

	When using quotes, are the sources of those quotes identified?
	
	

	Do you include a counterclaim or contrary view?
	
	

	Does the conclusion mirror the introduction and restate key points of your essay?
	
	

	Does the paper use correct grammar and punctuation?
	
	

	Does the paper flow—does it seem organized?
	
	

	Give this paper a score: 1–5 (5 being the best)
	
	

1. Give your partner two compliments about his or her paper. What were areas of strength?
2. Write at least one helpful comment. What can be changed in the essay to strengthen the argument?

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 2[image:]: Peer Review Tool

	How and Why Did the U.S. Expand Westward?
The 1830s and 1840s
	U.S. History
	Middle School

	[bookmark: comm3]Common Assignment 3

	Moving West Summative Response

	Table of Contents
1. Teacher Materials
a. Teacher Instructions
b. “America: The Story of Us” “Westward” Episode [image:]
2. Summative Response Rubric
3. Student Materials
a. Moving West Summative Response

[bookmark: comm3_1]Teacher Instructions
Before having students answer this constructed response, have them work with materials that help them learn about different groups who moved west; varied motives for that move; and impacts on varied groups, both migrants and those already living in the region.
Some possible materials include:
“America: The Story of Us” “Westward” Episode [image:]
“TCI History Alive! The United States through Industrialism”—Unit 5, Section 16: “Life in the West” minidramas [image:] (Please note that these materials require purchase.)
[image:]How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 3

[bookmark: comm3_2]Summative Response Rubric
	Score 4
	· You complete all parts of the question and communicate ideas clearly.
· You demonstrate in-depth understanding of the relevant concepts and ideas.
· Where appropriate, you offer insightful interpretations or extensions.
· You accurately use various content vocabulary.

	Score 3
	· You complete most parts of the question and communicate clearly.
· You demonstrate an understanding of major concepts even though you overlook or misunderstand some less important ideas or details.
· You accurately use content vocabulary.

	Score 2
	· You complete some parts of the question and communicate those components clearly.
· You demonstrate that there are gaps in your conceptual understanding.
· You use little content vocabulary.

	Score 1
	· You show minimal understanding of the question.
· You address only a small portion of the question.
· You use no content vocabulary.

	Score 0
	· Your answer is totally incorrect or irrelevant.

How and Why Did the United States Expand Westward?
The 1830s and 1840s Common Assignment 3

[bookmark: comm3_3]Moving West Summative Response

During the first half of the 19th century, the United States expanded across the North American continent. Some of the territory was won by the United States through conflict, and some was won through compromise. Regardless of how the land was added to the United States, many groups were affected by this expansion.
[image: http://www.edusolution.com/regentsexams/ushistory/janaury2009/ques1.gif]

Write a well-developed response that addresses the following:
Part A: Explain, in detail, how the United States acquired two territories.
Part B: Choose two groups that were affected by westward expansion and describe the impact of expansion on these groups.
image2.png
BILL&MELINDA
(FATES foundation

image3.png
< » Center for
(\;ﬁ Assessment

image4.png
THE
COLORADO

EDUCATION
INITIATIVE

image5.jpeg
oooooooooooooooooooooooo

image6.jpeg
I RESEARCH for ACTION

image7.jpeg
SCAHLE

Stanford Center for Assessment, Learning, & Equity

image8.png

image9.emf

image11.jpeg

image12.jpeg
Growth of U.S.

image13.jpeg
Manifest Destiny

Manifest: clear or obvious

Destiny: future or fate

image14.jpeg
EXPANSION OF THE UNITED STATES OF AMERICA: 1607-1853

image16.jpeg
R
Hd

y] :

{ {
s

I
B k)
! v,

image17.png

image18.jpeg
Introducing and Incorporating Quotes In Text

e When using quotes/research/evidence, you
need to introduce them.

e You cannot just “drop” in quotes without
explaining who and where it came from.

image19.jpeg
LDC Student Work Rubric - Argumentation

Focus

Controlling Idea

Reading/Research

Development

Organization

Conventions

Content

Understanding

Not Yet

(0[N U TS S—"mm—m

Attempts to address prompt,
but lacks focus or is off-task.

Attempts to establish a claim,
but lacks a clear purpose.

Attempts to reference reading
materials to develop
response, but lacks
connections or relevance to
the purpose of the prompt.

Attempts to provide details in
response to the prompt, but
lacks sufficient development
or relevance to the purpose of
the prompt.

Attempts to organize ideas,
but lacks control of structure.

Attempts to demonstrate
standard English conventions,
but lacks cohesion and control
of grammar, usage, and
mechanics. Sources are used
without citation.

Attempts to include
disciplinary content in
argument, but understanding
of content is weak; content is
irrelevant, inappropriate, or
inaccurate.

Approaches
Expectations

Addresses prompt
appropriately and establishes
a position, but focus is
uneven.

D: Addresses additional
demands superficially.

Establishes a claim.

Presents information from
reading materials relevant to
the purpose of the prompt with
minor lapses in accuracy or
completeness.

Presents appropriate details to
support and develop the focus,
controlling idea, or claim, with
minor lapses in the reasoning,
examples, or explanations.

Uses an appropriate
organizational structure for
development of reasoning and
logic, with minor lapses in
structure and/or coherence.

Demonstrates an uneven
command of standard English
conventions and cohesion.

Uses language and tone with
some inaccurate,
inappropriate, or uneven
features. Inconsistently cites
sources.

Briefly notes disciplinary
content relevant to the prompt;
shows basic or uneven
understanding of content;
minor errors in explanation.

Meets Expectations

Addresses prompt
appropriately and maintains a
clear, steady focus. Provides a
generally convincing position.
D: Addresses additional
demands sufficiently

Establishes a credible claim.

Accurately presents details from
reading materials relevant to the
purpose of the prompt to
develop argument or claim.

Presents appropriate and
sufficient details to support and
develop the focus, controlling
idea, or claim.

Maintains an appropriate
organizational structure to
address specific requirements
of the prompt. Structure
reveals the reasoning and
logic of the argument.

Demonstrates a command of
standard English conventions
and cohesion, with few errors.
Response includes language
and tone appropriate to the
audience, purpose, and
specific requirements of the
prompt. Cites sources using
appropriate format with only
minor errors.

Accurately presents
disciplinary content relevant to
the prompt with sufficient
explanations that demonstrate
understanding.

Advanced

Addresses all aspects of
prompt appropriately with a
consistently strong focus and
convincing position.

D: Addresses additional
demands with thoroughness
and makes a connection to
claim.

Establishes and maintains a
substantive and credible claim
or proposal.

Accurately and effectively
presents important details
from reading materials to
develop argument or claim.

Presents thorough and
detailed information to
effectively support and
develop the focus, controlling
idea, or claim.

Maintains an organizational
structure that intentionally and
effectively enhances the
presentation of information as
required by the specific
prompt. Structure enhances
development of the reasoning
and logic of the argument.

Demonstrates and maintains a
well-developed command of
standard English conventions
and cohesion, with few errors.
Response includes language
and tone consistently
appropriate to the audience,
purpose, and specific
requirements of the prompt.
Consistently cites sources
using appropriate format.

Integrates relevant and
accurate disciplinary content
with thorough explanations
that demonstrate in-depth
understanding.

image20.gif

image1.png
B COMMON
ASSIGNMENT
STUDY

image10.emf

image15.emf

How and Why Did the U.S. Expand
Westward? The 1830s and 1840s

-0 s —

